
7-2: Properties of Powers

Warm-up: A multiple choice quiz has two questions. For each question, there
are three choices: A, B, and C. List all possible ways for a student to complete
the quiz.

Is the possible number of ways 23 or 32?

Example 1: 3
2 • 34

Product of Powers Postulate:

Example 2:

32()4

Power of a Power Postulate:

Example 3:
 x 2y()3

Power of a Product Postulate:

Example 4:
 3x

2y 3()4

Example 5:

1011

108

Quotient of Powers Postulate:

Example 6:

x
y

⎛
⎝⎜

⎞
⎠⎟

6

Power of a Quotient Postulate:

Example 7:

x 3

x 3

Let’s look at this a different way:

Zero Exponent Theorem:

7-3: Negative Integer Exponents

Example 1:

x 7

x 10

Let’s look at this a different way:

Negative Exponent Theorem:

When we see a problem with exponents, we can apply the properties in any
order. Make sure you apply as many of the properties as possible!

Example 2: 5b()3 4b()−5

Homework:

"Success is the sum of small efforts, repeated day in and day out." - Robert Collier

